

Sunny, 88 / 58

OPINION

Hustler columnist aims to pop "Vandy bubble."

SEE PAGE 4

SPORTS

A comprehensive recap of the Commodores' loss to LSU.

SEE PAGE 6

THE VANDERBILT HUSTLER

THE VOICE OF VANDERBILT SINCE 1888

MONDAY, SEPTEMBER 13, 2010

www.INSIDEVANDY.COM

122ND YEAR, No. 37

■ SERVICE

9/11 service weekend a hit for Nashville community

CHARLOTTE CLEARY
Staff Writer

This weekend, Vanderbilt hosted its inaugural "9/11 Weekend of Service." The weekend of service, which is based on the 9/11 National Day of Service and Remembrance, lasted the entire weekend, with events on Friday, Saturday and Sunday.

Over 1,200 volunteers and 58 community partners took part in the event through 65 Vanderbilt organizations. All participants received bright red "Vandy is Nashville" T-shirts, boasting the message "One City United."

A vast array of charitable activities took place throughout the entirely student-led weekend. Vanderbilt Student Volunteers for Science (VSVS) partnered with Head Magnet Middle School, where 90 middle school students signed up to stay after school and do science projects with the Vanderbilt volunteers. VSVS set up tables of projects in the school's cafeteria, where students went from table to table learning about topics such as plant and animal cells, and pressure and force.

"It was such a rewarding experience to see these middle schoolers become so interested in science," said sophomore

VSVS volunteer Will Lindquister. "I just hope that somehow we encouraged them to pursue their interests and keep working hard in school!"

The Vanderbilt Public Relations Society (VPRS) chose to volunteer with young students as well. VPRS volunteers played trust games with Murrell School fifth graders, simulating what firefighters did on 9/11. The activity was followed by a presentation on heroism and the qualities it takes to be a leader. After the presentation, the students made cards for the New York Fire Department and anyone else they considered to be a leader.

"I really wanted to participate in this because I think it's so important that everyone learns about 9/11 and the heroes that put their lives at stake for our country," said sophomore Kelsey Margol.

Additionally, Youth Encouragement Services (Y.E.S.) helped members of the Y.E.S. afterschool program write letters to soldiers after an explanation of what the armed forces do for our country.

According to the Office of Active Citizenship and Service, the 9/11 Weekend of Service is scheduled to become an annual event on the Vanderbilt campus. ■

■ FOOTBALL

More of the same

GAME DAY: LSU 27, VANDERBILT 3

SCOTT CARDONE/ The Vanderbilt Hustler

LSU RB Stevan Ridley sheds tackler Casey Hayward (19) at the football game on Saturday. Vanderbilt lost 27-3 in a game where the Commodore defense lost steam in the fourth quarter, giving up two decisive touchdown runs in the final period.

ERIC SINGLE
Asst. Sports Editor

"We've got to find something we can do." That was the refrain of Head Coach Robbie Caldwell as he addressed every aspect of the game in the immediate aftermath of Vanderbilt's 27-3 loss to LSU on Saturday night. What Caldwell's team has learned this season, perhaps more quickly than expected, is what it could not do just yet.

The Commodores trailed by just seven points at the start of the fourth quarter due to LSU's merciful inability to capitalize on several early opportunities. But Warren Norman fumbled on a kickoff return at his own 26-yard line, which set up a 6-yard touchdown run by Alfred Blue just four plays later.

Stevan Ridley went 65 yards for a score on the third play of the Tigers' next possession to extend the lead to 24 with five minutes left. The play put Vanderbilt away for good to the delight of the extremely well-represented LSU fan base.

"I think fatigue played into it for sure," said senior linebacker John Stokes of the defensive breakdowns in the fourth quarter. "We have to be tougher than that, though. We felt like we had a great plan, and we were really stopping them for most of the game, and they wore us down a little bit."

Vanderbilt could not make Larry Smith comfortable enough in the pocket to lead the passing game effectively yet. The redshirt junior was sacked six times and threw for just 70 yards.

Most of those yards came on an isolated series of short throws to redshirt junior tight end Brandon Barden in the fourth quarter during the offense's longest drive of the game. The Commodores used eight plays to go 26 yards in four minutes and 39 seconds on that drive, but were forced to punt from the LSU 45.

"He usually gets covered by a linebacker, so he's one we (have) to spotlight," Caldwell said of Barden, who led the team with five catches for 38 yards. "We tried going into the game and couldn't get it to him as much as we really wanted to because of protection issues. It starts

with me. I thought we could be able to block with five and hit some hot (routes), and we didn't."

Vanderbilt could not keep the officials' flags in their pockets yet, either. Two personal fouls called on Joey Bailey and Udom Umoh stalled consecutive second-quarter drives, ultimately forcing the offense into a 3rd-and-24 and a 3rd-and-20 deep in its own territory.

And ultimately, as the 2008 Music City Bowl victory becomes more and more distant of a memory, Vanderbilt could not play to the level of another team from a BCS conference for 60 minutes and come out with a win. Yet.

Caldwell stressed the effect of the mismatches that were exposed on the line early on in the game, blaming himself and his staff for not accounting for them properly.

"Personnel," Caldwell said. "They're very good. 92 (Drake Nevis) is probably one of the better players in the league, and he whipped us. Bottom line, ain't no secret."

Nevis built off a dominant performance against North Carolina in Week One against the Commodores and finished with five tackles and 2.5 sacks as his defensive line limited Vanderbilt to just 65 rushing yards on the night.

Another issue in the trenches was the offensive line's inability to hold back Nevis and the rest of the LSU pass rush with man protection schemes. As the former offensive line coach, Caldwell had a few ideas about switching to more slide protection until the line gained a little more confidence.

"We (have) to slide protect, we can't man protect," Caldwell said. "We went into the game thinking maybe we could do what we did last year when we had a chance to beat them down there, and rightfully so. I understand why the offensive staff and I — starts with me — thought that, but we got fooled."

The joke was on Vanderbilt on Saturday night, courtesy of a loaded LSU team with realistic aspirations of an SEC championship. The Commodores' hopes to make up early lost ground in the conference lie in their ability to figure out "what they can do" sooner rather than later. ■

KEY MOMENTS

WILL BRIGGS
Sports Writer

14:28 20

LSU's Russell Shepherd rushes for a 30 yard TD for the game's first score.

14:45 30

After a 50-yard Warren Norman run, the offense settles for just a FG.

7:57 30

Casey Hayward's INT in end zone saves a TD, but offense fails to score afterward.

12:32 40

Norman's fumble on kickoff allows LSU to quickly extend lead.

5:58 40

Vandy's decision to punt on fourth down effectively signals a Commodore loss.

Triple Thread launches over weekend

CHRIS HONIBALL/ The Vanderbilt Hustler

Matt Roley of the Mockingbird Sun performs during the Triple Thread Launch Party Friday, Sept. 10th. Triple Thread helps former offenders reenter society through employment and job training.

NashvilleOriginals.com

RESTAURANT WEEK SEPT. 13-19
GREAT FOOD - GREAT PRICES

Tin Angel
Allium
Germantown Cafe
DrinkHaus
Provence
Nashville
Jackson's
Rumba
Flyte
Tayst
Acorn
F. Scott's
Pineapple Room

Watermark
Blind Pig No. 55
Sunset Grill
Midtown Cafe
Cabana
Nero's
Red Pony
55 South
SOL
Suzy Wong's
PM
Cha Chah
Wild Iris

Yellow Porch
Cross Corner
Goten
Jimmy Kelly's
Puckett's
Crow's Nest
Caffe Nonna
MafiaOza's
Bound'ry
Fido
Mambu

Sponsor

ON THE WALL

CRIME LOG

On Friday Sept. 10 at 12:26 a.m., an arrest was made on the sixth floor of Lupton for a liquor law violation.

MONDAY, SEPT. 13

- 11 a.m. to 1 p.m. Mid day Mics (live acoustic music)

- 7 p.m. Alternative Thanksgiving Break Information Session at 309 Buttrick Hall

TUESDAY, SEPT. 14

- 12 p.m. to 1 p.m. Panel Discussion: Guantanamo Bay: Current Issues and the Way Forward at the Law School's Flynn Auditorium

- 5:30 p.m. to 7 p.m. Opening Dores Dinner for connecting alumni and students

WEDNESDAY, SEPT. 15

- 1 p.m. to 4 p.m. Hip Hop Psychology Colloquium — Academic Presentations at the Bishop Joseph Johnson Black Cultural Center

THURSDAY, SEPT. 16

- 11:30 a.m. to 1 p.m. "Meet the Candidates" Picnic on Olin Lawn

- 1 p.m. to 4 p.m. Finance Industry Career Day in Student Life Center Ballroom

FRIDAY, SEPT. 17

- 7 p.m. Women's soccer vs. Valparaiso

MURPHY BYRNE/The Vanderbilt Hustler

NICOLE MANDEL/The Vanderbilt Hustler

SERVICE GUIDE

The Vanderbilt Hustler (ISSN 0042-2517), the student newspaper of Vanderbilt University, is published every Monday, Wednesday and Friday during the academic year except for during exam periods and vacations. The paper is not printed during summer break.

The Vanderbilt Hustler allocates one issue of the newspaper to each student and is available at various points on campus for free. Additional copies are \$.50 each.

The Vanderbilt Hustler is a division of Vanderbilt Student Communications, Inc. Copyright © 2010 Vanderbilt Student Communications.

LOCATION

The Hustler offices are in 130 Sarratt Student Center on the Vanderbilt University Campus. Address postal mail to 2301 Vanderbilt Place, VU Station B 351504, Nashville, Tenn. 37235-1504.

AFFILIATIONS

The Hustler is a member of the Associated Collegiate Press, Columbia Scholastic Press Association, College Newspaper Business and Advertising Managers, Southern University Newspapers and the Southeastern Journalism Conference and is an associate member of the Associated Press.

TO ADVERTISE

Display ads: (615) 322-4237 or e-mail advertising@vanderbilthustler.com
Display fax: (615) 322-3762
Office hours are 9 a.m. — 4 p.m., Monday — Friday
Visit us online at <http://www.vscmedia.org/advertising.html>

TO REPORT A NEWS ITEM

Campus news: Call 322-2424 or e-mail news@vanderbilthustler.com
Sports results: Call 343-0967 or e-mail sports@vanderbilthustler.com

CORRECTIONS

The Hustler strives for accuracy and fairness and will correct errors of substance. See our correction policy on the Opinion page for information about notifying us.

PRINTER

The Hustler is printed at Franklin Web Printing Company in Franklin, Tenn.

BACK ISSUES

Back issues are available in Sarratt 130 during business hours.

SUBSCRIPTION RATES

Subscriptions are available for \$125 per semester or \$200 per year. Checks should be made payable to The Vanderbilt Hustler. A pdf subscription order form is available at <http://www.vscmedia.org/hustler.html>

Join.

Join us as we cover Vanderbilt University.

StudentMedia
AT VANDERBILT UNIVERSITY

read. watch. listen

ARE YOU ON TRACK?

Investment guidance for higher education professionals

Unsure of how to get and keep your retirement on track?
We're ready to help. Together, we can:

- **Analyze your portfolio.** We'll help you bring your total financial picture—both workplace and personal savings—into focus.
- **Review your plan.** We can help you prepare for up and down markets.
- **Choose investments.** We'll help you choose low-cost investments, from bonds and annuities to no-load mutual funds.

SET UP YOUR COMPLIMENTARY
ONE-ON-ONE CONSULTATION TODAY.

866.715.6111
FIDELITY.COM/RESERVE

Turn hereSM

Before investing, consider the funds' investment objectives, risks, charges, and expenses. Contact Fidelity for a prospectus or, if available, a summary prospectus containing this information. Read it carefully.

Investing involves risk, including the risk of loss.

Products or services mentioned above may not be applicable, depending on your particular financial situation. Restrictions may apply. Please contact Fidelity for additional information.

Fidelity Brokerage Services LLC, Member NYSE, SIPC. © 2010 FMR LLC. All rights reserved. 553769.2

LIFE

■ GREEK LIFE

Q & A with

Jesse Hitt

This week, Life contributor McCallen Moser talked with Jesse Hitt, director of expansion for Phi Gamma Delta, about Vanderbilt's newest fraternity.

JESSE DEOMS/ The Vanderbilt Hustler

MCCALLEN MOSER
Staff Writer

Vanderbilt Hustler: What made you want to bring Phi Gamma Delta (FIJI) to Vanderbilt?

Jesse Hitt: Well, obviously it's a top-tiered university, and we have been interested in Vanderbilt for a very long time ... We actually have around 900 to 1,000 alumni in the Nashville area, and that's key to provid(ing) support for our new chapter. They have been contacting us for years (asking) why don't we have a chapter here and telling us how they would love to get involved. So with that alumni support and Vanderbilt's prestigious reputation, it seemed like a really good fit for Phi Gamma Delta.

VH: What do you think FIJI is going to be able to bring to our campus?

JH: Well, I think we will bring a fresh look at Greek life. We right now have no reputation on campus; we have never been there before, so we have no pre-existing stereotype at all. That's what we hope to get with these founding fathers. They have the chance to really build their own reputation and maybe, you know, not be that stereotypical fraternity that you see on television but, rather, one that is focused on our values.

VH: In your opinion, what is the best thing about

FIJI? What do you think is the best feature of the fraternity?

JH: Well, I think there are two things. As a fraternity, something we pride ourselves on is focusing on scholarship and academics. We give away over \$450,000 a year in scholarship. The main (scholarship) is that any brother who gets a 3.0 or above during pledging semester gets an automatic \$250 scholarship. So any man who joins Phi Gamma Delta has an opportunity to win a scholarship, which for me is really exciting.

VH: That's awesome. What a great way to motivate the brothers during that time.

JH: Yeah, and we really believe just because you join a fraternity, your grades shouldn't tank. And the second thing I would consider my favorite, since it's hard to pick just one, is (our) slogan: "Phi Gamma Delta ... Not for College Days Alone," in our fraternity I think it really is true. You'll see it in Nashville — where we don't have any Vanderbilt alum who are FIJIs, unless they went there to grad school — but you'll see men from all over the country, all different kinds of chapters getting together to support this new chapter. And that's something that's really cool, that you are able to take that with you for the rest of your life and continue to get involved and give back.

VH: What do you think your biggest challenge is going to be this year while you are trying to get things started?

JH: I think there are a few things that are a little different at Vanderbilt than other schools. ... (Vanderbilt has) deferred recruitment in the spring, and the men recruit all the way through the fall for that freshman class ... I think we will have to be very dynamic in the way we recruit, since we will be recruiting upperclassmen for the fall semester while ... recruiting freshman for the spring. And that's something we have kind of done before, but I can see it as a potential challenge. But hopefully, we will get a really strong fall class and a really strong freshman class as well.

VH: Well we are very excited to have you guys on campus, and I look forward to seeing lots of FIJIs walking around campus soon. Is there anything else you want to say to the students of Vanderbilt?

JH: This is a unique opportunity. This is a really great chance to create something fresh and build a fraternity experience ... And for the rest of the students and the Greek community, you can look forward to a group that's going to complement your Greek system really well. ■

Word on the street

Q: What was the highlight of your weekend?

Compiled by Courtney Kissack, staff writer

"I volunteered with Habitat for Humanity."

— Cory Williams, Class of 2014

"Sleeping in."

— Kristina Salfaric, Class of 2014

"I had a friend visit for the weekend!"

— Hanna Chapman, Class of 2012

"Dancing in the rain at the tailgate on Saturday."

— Juliana Bednarski, Class of 2012

"I took the MCATs. It was five hours long, and it was the most difficult test I've ever taken."

— Kenneth James, Class of 2011

InsideVandy.com

WHAT THE BEST COMPANIES DO

The Corporate Executive Board enables more effective decision making among the world's leading executives and business professionals.

Visit with our team on campus to learn more about our compelling career paths, and why joining CEB means "you're in great company."

Information Session
Student Life Center, Rm. #3
7:00 p.m. | 21 September 2010

Application Deadline
27 September 2010

Interview Dates
11-13 October 2010

To apply, please submit your résumé via CareerLink and the CEB Web site at www.cebcareers.com

WORK FOR THE HUSTLER

E-mail:
editor@insidevandy.com

Call:
615.322.2424

Stop by:
Sarratt 130

FREE TAN WEEK

Sept. 13-19

Location closest to Campus:
2016 West End Ave.
(On the corner of 21st and West End Ave)

4117 Hillsboro Pike
(Across from Talbot's)

CUTTING-EDGE EQUIPMENT ~ KNOWLEDGEABLE STAFF
INVITING ENVIRONMENT ~ MONEY-SAVING MEMBERSHIPS

SUN TANCITY®

Let yourself shine.®

Close to HOME. Close to CAMPUS.
Memberships valid at over 100 salons,
visit suntancity.com to find one near you.

Restrictions may apply, see salon for details.

relax • unwind • indulge

HOT YOGA

NASHVILLE

COOLEST THING IN FITNESS!

	M	T	W	TH	F	S	SUN
AM	6:00	6:00	6:00	6:00	6:00		
	9:30	9:30	9:30	9:30	9:30	9:30	9:30
PM	12	12	12	12	12	12	
	4:30	4:30	4:30	4:30	4:30	4:30	4:30
	6:15	6:15	6:15	6:15			6:15
	7:45	7:45	7:45				

2214 Elliston Place – 1 Block from Campus – 321.8828
www.HotYogaNashville.com

SPORTS

IN A FLASH The sports staff spotlights key plays from Saturday's game against LSU. The Commodores kept it close for three quarters before ultimately gave the game away, falling to the Tigers by a score of 27-3.

SCOTT CARDONE/The Vanderbilt Hustler

JUSTIN MENESTRINA/The Vanderbilt Hustler

JUSTIN MENESTRINA/The Vanderbilt Hustler

SCOTT CARDONE/The Vanderbilt Hustler

SCOTT CARDONE/The Vanderbilt Hustler

Senior John Stokes breaks up a pass intended for sophomore receiver Rueben Randle early in Saturday night's game. Stokes finished the game with eight tackles but was unable to slow down LSU's rushing attack.

Redshirt junior quarterback Larry Smith scrambles away from pressure from junior cornerback Ron Brooks. Smith was on the run throughout the game, as the Tigers were able to sack him six times on the night.

Sophomore Warren Norman breaks loose on a 51-yard run at the start of the second half to put Vanderbilt in scoring position. The drive ended with Ryan Fowler converting on a 23-yard field goal attempt to cut the Tigers' lead to 10-3.

The game appears to turn in favor of the Commodores, as junior cornerback Casey Hayward intercepts LSU quarterback Jordan Jefferson in the end zone early in the third quarter with Vanderbilt trailing 10-3.

LSU's Alfred Blue breaks a tackle on the way to the end zone as he gave LSU a commanding 20-3 lead with just over ten minutes remaining in the game. LSU went on to add one more touchdown on the ground, as they won 27-3.

COACH'S CORNER

with **Robbie Caldwell**

Football Head Coach

MEGHAN ROSE
Sports Editor

ZAC HARDY/The Vanderbilt Hustler

On the team's general performance against LSU:

Offensively, it was very disappointing. Defensively, we played well, but we left them on the field too long. They did a great job and held (LSU) under 400 yards of offense.

On the team's mental mistakes plaguing them the past two games:

We've got to eliminate mistakes. Instead of going backwards, we have to go forward. We'll find a way to get it done.

On the offensive changes that need to occur:

Offensively, we have to go back to the drawing board and find something our people are capable of doing. My hat's off to LSU — they kicked us and out-manned us. That's where we stand right now.

On the pressure on QB Larry Smith:

You take a sack, and now you're out of field goal range. We've got to learn to get rid of the ball. Sometimes it's hard when they are all over you before you have a chance to move.

On the offensive line's response to pressure:

We made some adjustments. We don't have many people on the offensive line. We put probably a little bit too much on them, and they're not ready for it quite yet.

On creating a balanced offense:

Most of our playmakers are in the run game. It's hard when they stack the box to get them free. We (have) to get someone in the receiving core to be able to beat man coverage so we can shake them. We have to protect, and we have to simplify in all ways.

On the secondary's play against LSU:

(The secondary) did a great job. I liked where we were defensively until the last 10 minutes of the fourth quarter. They were doing a super job, and we were in that (game).

On the play of special teams:

Ted Cain did a super job of getting (special teams) ready. There's no excuse for dropping the ball on a kickoff return. We catch 20 to 30 kicks a week at least, and we're bouncing it around. I don't know if it's the inexperience — a couple of them are young and excited, trying to make more happen. You (have) to catch the football.

FOOTBALL

Around the SEC

REID HARRIS
Sports Writer

Tigers hold on for victory in Starkville, 17-14

Southeastern Conference play started Thursday night as the Auburn Tigers traveled to Starkville to face the Mississippi State Bulldogs. While it was much more entertaining than the

last time Auburn visited Starkville (a 3-2 result), little firepower was seen from either team's "high powered" offense. Cam Newton led the Tigers to a 17-14 victory with 136 yards passing and an additional 70 yards on the ground. Despite not allowing a point in the second half, Mississippi State could not mount a comeback and suffered a disappointing loss to open SEC play in the competitive Western division.

South Carolina, Lattimore run over Georgia, 17-6

Heavily-touted freshman running back Marcus Lattimore led the Gamecocks against the Bulldogs in the only game of the weekend featuring two ranked SEC opponents. Lattimore rushed for 182 yards

and two touchdowns as South Carolina defeated Georgia 17-6. This game could prove to be crucial in the SEC Eastern division standings, as Florida has struggled with inferior competition. No other team has stepped up to become the clear favorite to represent the East in the SEC championship.

Tide asserts dominance over Penn State, 24-3

Even without Heisman Trophy-winning running back Mark Ingram, No. 1 ranked Alabama had no problems handling the Penn State Nittany Lions

at home. In Ingram's place, Trent Richardson accumulated 144 yards rushing and a touchdown while the Crimson Tide defense limited Penn State to just three points. Although winning the battle of time of possession, Penn State turned the ball over four times. These mistakes kept the Lions from taking down the defending national champions. Tide quarterback Greg McElroy connected on 16 of 24 passes while rolling up 229 yards passing and two touchdowns.

Tennessee embarrassed at home as Oregon rolls 48-13

In a game that may ease the pain of Vanderbilt's loss, Tennessee fell hard to No. 7 Oregon 48-13 in Knoxville on Saturday night. Although Tennessee held

an early 13-3 lead (and the game was tied at 13 at the half), Oregon running back LaMichael James rushed for a 72-yard touchdown early in the second half and the Ducks never looked back. Oregon outscored the Vols 35-0 in the second half. ■

WEEKLY REPORT CARD

by Dan Marks

QUARTERBACKS: C

Larry Smith barely had time to breathe — let alone pass downfield. Additionally, his decision-making was poor, resulting in many untimely sacks.

RUNNING BACKS: B-

Sophomores Warren Norman and Zac Stacy continue to be the best weapons the Commodores have on offense. With only 65 net rushing yards on the night, Vanderbilt's overall running game was dismal.

WIDE RECEIVERS/TIGHT ENDS: C-

The receivers struggled again to get separation, giving Smith few options when it came to throwing the ball.

OFFENSIVE LINE: D

Penalties killed this unit, and the LSU defensive line got to Smith whenever they wanted.

DEFENSIVE LINE: C+

Jordan Jefferson was rarely pressured, but the team was solid in run packages.

LINEBACKERS: B

John Stokes had a monster game, and Chris Marve was his usual self, proving why this unit is the backbone of the Vanderbilt defense.

SECONDARY: B

The secondary was much improved from last week. Jefferson completed only 8 of 20 passes, and Casey Hayward's interception was huge.

SPECIAL TEAMS: B-

The return game was decent, and Ryan Fowler was perfect on all his kicks. Richard Kent has a very strong leg, making some solid punts.

COACHING: C

Penalties plagued this team and the play calling was questionable all around. The result: a very confusing game to watch.

BASEBALL

Call to the bullpen: Braves' Mike Minor

MEGHAN ROSE
Sports Editor

The Hustler spoke to Braves' pitcher and former Commodore Mike Minor. Over the course of his three-year career at Vanderbilt, Minor compiled a 22-10 record before becoming the seventh overall pick of the 2009 MLB Draft. "Mike was a guy who came into the program and showed he belonged on the mound right away," said baseball Head Coach Tim Corbin. "He wasn't just a thrower, he was a true pitcher."

As the Braves' selection, Minor moved through the minor league ranks before making his major league debut as starting pitcher on Aug. 9 against the Houston Astros. With six starts under his belt and a 3-0 record, the southpaw spoke about transitioning from minor league to major league play and his 12-strikeout performance against Chicago.

VANDERBILT HUSTLER: What was your reaction when you first arrived at Turner Field after being called up from AAA?

MIKE MINOR: It's pretty exciting when you first get called up. Then they tell you when you're going to pitch, and you kind of want to keep your nerves under control. You've been waiting your whole life for your first game and your call up, so it's kind of hard to keep everything under control. But you want to stay relaxed and handle the situation the best that you can, so that you don't throw wild. Basically, what I was trying to think about was keeping everything under control.

VH: How are you able to settle down and feel comfortable on such a large stage?

MM: When I was younger, my dad always put me in the older groups. When I was 14, he'd always put me in the 15- to 16-year-old groups and teams that were always above me, trying to make me a better competitor. I was already used to that at a young age. When I moved up to Vanderbilt, they threw me in there as the Saturday starter, and (David) Price kind of took

me under his wing. I always tried to work out with him, train with him and do everything that he was doing. The same thing happened when I got to Atlanta — they moved me pretty quickly.

VH: Who do you look up to in the Braves' pitching staff?

MM: I talk to Tim Hudson — an older guy — who's doing really well this year, and I also talk to Tommy Hanson, who's a younger guy who's done well this year and last year. I've gotten what they both do, and they're a little bit different, but every pitcher is different. I just see what they do, what they don't do, what time they get here, what workouts they do, what shoulder exercises they do — just everything. I see what would play into my schedule of what I've been doing and what I would change.

VH: What would you pinpoint as the biggest change from minor league to major league play?

MM: It's more competitive. In the minor leagues, it's more individual, and here, it's more of a team thing. Every night, we're out here trying to win, whereas in the minor leagues it seems like every night if we lost it was kind of like, whatever. Guys were really just focusing on individual stats — if they did well, are they going to get moved up, and if they didn't do well, are they going to get moved down or released. Here, it's more of a winning mentality and trying to make it to the playoffs.

VH: You recorded a career-high strikeout performance with 12 against Chicago. What was going particularly well for you during that game?

MM: That day I was mixing a lot of off-speed. My changeup and curveball were both on that day. The scouting report says I go after guys with my fastball mostly, but that day I was mixing a lot of changeups and curveballs. I think that threw them off. I threw a lot of them in the dirt, and there were a lot of chased pitches. I really didn't throw a lot in the zone where they could hit the ball.

POUYA DIANAT / The Atlanta Braves

VH: What was your reaction when you learned that you were the seventh overall pick in the 2009 draft?

MM: That was a crazy day. The whole day, I was trying to keep it a little bit low key, as much as possible. All the news reporters and the newspapers, everybody was calling me and trying to get over to my house and trying to film everything. I wanted it to be a family and friends get-together kind of thing. I really didn't know what round or what pick I was going to get drafted in, so I just invited close friends and family over. We barbecued, swam and played horseshoes — stuff like that. I didn't even know until probably 30 seconds before they announced my name on TV. The scout called my cell phone and told me I was an Atlanta Brave. That was (when) I knew.

VH: How has your family enjoyed

watching you play at the major league level?

MM: When I was in Mississippi this year, my parents came over a lot. When I went to Gwinnett, they came over a couple of times. Now that I'm here in Atlanta, they've come to every start so far — they've come to Chicago, Houston and Atlanta both times. They enjoy it, and a lot of my family has been able to come, so it's been good.

VH: You traveled to Pittsburgh for a series against the Pirates. How was it to play against a familiar face like Pedro Alvarez?

MM: It's pretty cool to be with another teammate from college and see how he's doing and how the experience in Pittsburgh is. Obviously, he's doing pretty well, but it's kind of cool to reunite with him.

VH: How did working with Vandy's pitching coach Derek Johnson prepare you for a higher level of competition?

MM: (DJ) helped me with everything. We did a lot of mental stuff — like the mental game of focusing on controlling what you can control. You can't control the umpires; you can't control errors or the outcome of the game. You can only control the pitch that you throw and where that pitch is. Sometimes you make a good pitch and it still gets hit. You just have to realize that you made a good pitch, and there isn't anything that you could have done better. Also, he taught me about just being responsible and being on time. Being on time meant ... being 10 or 15 minutes early to everything that you do. Also, the mechanic part — anytime I needed help with mechanics or even weight training, he was always there. ■

Coaching Corner

TWO EVENTS, ONE DAY!

FINANCE

INDUSTRY CAREER DAY

Finance and Banking Interests? Meet Industry Professionals!

- Brentwood Capital Advisors
- Capital Financial Group, LLC
- Caterpillar Financial Services
- Harris Williams & Co.
- Jackson National
- Makena Capital
- Q Investments
- Raymond James
- Regions Financial Corp.
- Stephens Inc.
- Strategic Financial Partners
- SunTrust Bank
- Unum

GOVERNMENT AND NON-PROFIT

INDUSTRY CAREER DAY

Called to Serve? Turn Your Intention into Action!

- Against the Grain
- Alain Locke Initiative
- Alive Hospice
- Houston ISD
- JET Program
- Mississippi Teacher Corps
- Peace Corps
- Teach For America
- US State Department
- Youth Villages

NOTE: Employer participation may change without notice.

- Dress in business professional attire, and bring plenty of resumes.
- Don't miss your opportunity to meet industry employers coming to campus to recruit for internships and full-time positions.
- Want to prepare? Attend Industry Career Day Prep - Tuesday, Sept. 14th SLC Meeting Rooms 1&2, 3:10-4:00pm

SEPTEMBER 16TH, 2010 • 1:00 - 4:00 PM
STUDENT LIFE CENTER • COMMODORE BALLROOMS

UPCOMING CAREER EVENTS:

- 9/14 Infosession: Dow Corning
- 9/15 Infosession: Bain & Company
- Infosession: Houston Independent School District
- Infosession: Peace Corps
- 9/16 Infosession: US State Department
- Infosession: Ascension Health
- Finance Industry Career Day
- Government / Non-Profit Industry Career Day
- 9/22 Law School Fair
- 10/5 Engineering Industry Career Day
- 10/8 Soiree at Sarratt

Visit our webpage for more details on events and use CareerLink for more details about infosessions and other on campus recruiting activities.

APPLICATION DEADLINES:

- 9/13 CX-Analytics - Quantitative Development Analyst
- Stockamp, a Huron Consulting Group Practice - Consulting Analyst - Wellspring+Stockamp, Revenue Solution
- SunTrust Robinson Humphrey - Investment Banking Analyst
- 9/15 Unum - Professional Development Program & Actuarial Development Program
- 9/16 Avondale Partners - Investment Banking Analyst
- Brentwood Capital Advisors - Analyst
- Raymond James - Investment Banking Analyst (Nashville)
- 9/19 Bain & Co. - Associate Consultant
- 9/20 Edgeview Partners - Analyst
- Stephens, Inc. - Analyst

Order your Vandy parent/family student newspaper SUBSCRIPTION

The student newspaper of Vanderbilt University since 1888

The Vanderbilt Hustler is proud to offer Vanderbilt parents, families and alumni an opportunity to subscribe to Vanderbilt's 3-day-a-week student newspaper for the 2010-11 academic year! Your ticket to getting all the news, opinion, sports, entertainment and lifestyle information impacting the Vanderbilt community is below.

Simply fill out the form and place your order for a 2010-11 subscription to Vandy's student newspaper.

Have your paper delivered directly to your home!

The Vanderbilt Hustler 2010-11 Subscription Order Form

Please sign me up for a subscription to Vanderbilt's student newspaper, The Vanderbilt Hustler.

- I have enclosed \$200 to receive The Vanderbilt Hustler for the 2010-11 academic year (Aug. - April—84 issues)
- I have enclosed \$125 to receive The Vanderbilt Hustler for the Fall 2010 semester only (Aug. - Dec.—42 issues)
- I have enclosed \$125 to receive The Vanderbilt Hustler for the Spring 2011 semester only (Jan. - April—42 issues)

Total enclosed: \$ _____

Please send my subscription to:

Name _____

Address _____

Phone _____ Email _____

Mail this form with check or money order, made payable to The Vanderbilt Hustler, to: The Vanderbilt Hustler • ATTN: 2010-11 Subscription • Vanderbilt University 2301 Vanderbilt Place • VU Station B, Box 351669 • Nashville, TN 37235-1669

BACK PAGE

View The Hustler online at InsideVandy.com

Click the Hustler button at the bottom right of the home page

View print editions of The Hustler online

WHO SEES THIS AD?
11,500 STUDENTS
and many faculty/staff, parents and alumni

SUDOKU

THE SAMURAI OF PUZZLES By The Mepham Group

Level:

1 2
 3 4

				9				
2	6					1	8	
		1	2	7	4			
			5	6				
8	6	9	3	4		2		
	5		4					
	1	3	9	8				
6	2					7	5	
			2					

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit www.sudoku.org.uk

For the solution to today's puzzle, please go to the bottom of the homepage at www.INSIDEVANDY.COM

9/13/10 © 2010 The Mepham Group. Distributed by Tribune Media Services. All rights reserved.

CROSSWORD

ACROSS

- 1 Green gem
- 5 Runs easily
- 10 Ruler marking
- 14 High spot
- 15 Baton-passing event
- 16 Delhi dress
- 17 Consequences of a minor accident, perhaps
- 20 Less than 90 degrees, anglewise
- 21 Baseball card data
- 22 "The Greatest Show on Earth" promoters
- 27 Totally dreadful
- 28 Place for cookies
- 29 Like EEE shoes
- 30 Skin: Suff.
- 31 Air gun ammo
- 34 '50s political monogram
- 35 Before long
- 38 Span of history
- 39 "So's ___ old man!"
- 40 "¿Cómo ___ usted?"
- 41 Horse's stride
- 42 Adjust to the desired wake-up time, as an alarm
- 43 Gently slips past
- 46 Product improvement slogan
- 51 Be ___ model: exemplify grace in success
- 52 Hideous sorts
- 53 Cozy inn whose abbreviation is a hint to this puzzle's theme

- 59 Grandson of Adam
- 60 Celtic priest of old
- 61 Basis of an invention
- 62 Tennis do-overs
- 63 1,000 kilograms
- 64 Word with ghost or boom

DOWN

- 1 Sharp punch
- 2 "The Simpsons" storekeeper
- 3 FDR or JFK, politically
- 4 Wide-open space
- 5 Emotional shock
- 6 Hertz auto, e.g.
- 7 Of days gone by
- 8 Bar bill
- 9 Damascus' land: Abbr.
- 10 "Lord, ___?": Last Supper question
- 11 ___ decongestant
- 12 Greek island where Minos ruled
- 13 ___ fit: tantrum
- 18 Pond gunk
- 19 G.I.s group
- 22 Off-color
- 23 Tolerate
- 24 Winona of "Edward Scissorhands"
- 25 Spun CDs at a party
- 26 Caustic remark
- 30 Crime lab evidence, briefly
- 31 Beauty's beloved
- 32 Payola, e.g.
- 33 Mythical man-goat
- 35 Get noticed

- 36 River of Flanders
- 37 Lead-in to girl or boy
- 41 Tones one's body
- 43 Enter stealthily
- 44 Use emery on
- 45 Hide's partner
- 46 Genesis tower locale
- 47 Dancer Castle
- 48 No-show in a Beckett play
- 49 Half-full or half-empty item
- 50 Smudge-proof, like mascara
- 54 Banned bug spray
- 55 Certain sib
- 56 Commotion
- 57 Use a Singer
- 58 Beachgoer's shade

9/10/10 Solutions

CHECK OUT

www.INSIDEVANDY.COM

InsideVandy is Vanderbilt's online student news source.

Here you will find breaking news from around campus delivered in a variety of formats including videos, slideshows and podcasts, all powered by The Vanderbilt Hustler. Stop by www.INSIDEVANDY.COM often to keep in touch with what's going on in the Vanderbilt community.

[InsideVandy.com](http://www.INSIDEVANDY.COM)

RUSH WEEK
SEPT. 15-17

WED, 9/15:
TRIBE: **WELCOME**
\$2 SMIRNOFF VODKAS & WELL DRINKS - 4-8PM
PLAY: **KEG PARTY**
\$1 DRAFTS ALL NIGHT IN FREE W/COLLEGE ID TIL 12

THU, 9/16:
TRIBE: **KEG PARTY**
\$1 MICH LIGHT DRAFTS ALL NIGHT
PLAY: **LADIES NIGHT**
FREE ADMISSION FOR LADIES 'TIL MIDNIGHT

FRI, 9/17:
TRIBE: \$3 SVEDKA VODKA IF IN A TOGA TIL 10PM
TOGA PARTY
PLAY: FREE ADMISSION IF IN A TOGA

